SIMMAX ENERGY **Presents** # A Bowman Microturbine at the Holiday Inn January 20, 2004 Brian Inglett ### SIMMAX Group of Companies #### SIMMAX Corporation - Simmax Energy, Simson Maxwell, ADCO Power - Develops, builds, owns and operates generation facilities - Provides Cogeneration/ Generation equipment sales and service - Experts in international power plant construction - In operation for over 60 years ### SIMMAX Group of Companies - SIMMAX Energy - "Simple Solutions Maximum Energy" - Own and operate 14 DG sites in Southern CA - 5 Microturbine sites including Bowman, Ingersoll-Rand, and Turbec - In the business of selling ENERGY not equipment - TransAlta - SIMMAX financed by TransAlta - TransAlta Corporation - traded on the NYSE under the ticker TAC - \$5 Billion in Assets and over 9,000 MW of generation ### Organization - Original Project development and funding was provided by Sempra Energy Connections - Simmax acquired all Sempra Energy Connection sites in February 2003 - Sempra Energy Connections Project Manger Alex Kim - Engineering was provided by All Temperatures Controlled ### Site Description - Location La Mirada, California - 80kW Bowman Microturbine - Peak shaving Operating hours from 8:00am to 9:30pm - Waste heat used for laundry and domestic hot water - Electricity used for peak shaving ### Costs | Engineering Costs | \$9,700 | |---------------------------------|-----------| | Permitting Costs | \$300 | | Microturbine | \$80,000 | | Fluid Cooler | \$5,000 | | Construction Cost | \$70,000 | | Electrical Interconnection Cost | \$500 | | Gas Interconnection Cost | \$5,200 | | Heat Exchanger | \$16,000 | | Misc Costs | \$27,300 | | Total Costs | \$214,000 | ### Costs Continued - Previous owner spent an estimated \$214,000 dollars on installation costs. - A significant amount of this cost was spent on "learning the business." - There were change orders and costs associated with correcting design oversights. ### Costs Continued ### 100% Hindsight - More attention to the thermal load than the electrical load - Application must be able to use most of the heat - Size of hot water loop must be considered for thermal reaction time - Applications may not be "plug-n-play" - Proper engineering on the front end is an absolute must ### **Cost Continued** #### 50th Installation - Standardize fleet of generators being used - Standardize the type of pumps, valves, heat exchangers and so on - Build off of previous engineering experience to reduce engineering costs ### Electrical Performance - Hours of operation to December 31, 2002 is 9,800 hours. - Average Electrical Performance is approximately 23% (Net). - Electrical Power delivered to load is 78kW. - Parasitic Losses are 5.5kW. - Power Quality is approximately 2.0% or less THD per phase. ### Improvements - VFD used to replace the thermal switch control on the dump radiator - Circulation pumps added to both laundry and domestic hot water loops to improve waste heat recovery. ### Thermal Performance - Measured maximum of 450 kBTU/hr (maximum heat from microturbine is 500 kBTU/hr). - The site consumes an average of 375 kBTU/hr. - Delta T across heat exchangers is 10 to 20 degrees F. This varies as a function of site usage. - Average Thermal Efficiency is measured at 44%. - Expected Peak Total System Efficiency (Electrical + Thermal) is 75%. ### **O&M Performance** - Availability is 85.28% - Average number of hours the unit is down per month is 7 hours. - Annual O&M costs are difficult to estimate outside of the warranty. Annual PM costs are estimated at \$3,000 annually. - Unscheduled failures can impact O&M costs significantly. Spare part availability and cost are current industry issues. # Institutional Experience - Site developed by Sempra Energy Connections. - Permitting issues can cause the project to slip schedule. - CARB (California Air Resources Board) requirements for January 1, 2003 compliance is an issue in the California market. - The electrical interconnection has not been an issue to date. # Supplier Support - Bowman Power's Technical Support is very good. - Trained Distributor Technical Support is still developing. - Spare parts availability is an issue in their availability to have parts shipped from the manufacturer to the end user. (There is a limited stock of spare parts locally.) ### Supplier Support Continued Bowman has performed very well in supporting and resolving all warranty issues. ### General Experience #### Improvements for future installations: - Packaging for smaller footprints - Integrating the fuel gas compressor into the package - UL certification - CARB certification # General Experience Continued # Future market development will be driven by economics. - Existing transmission grid is heavily loaded. Distributed generation can relieve a portion of this loading. - Lowered installation and maintenance costs. # R&D or development should continue to support complimentary technologies. Absorption Chilling ### Questions? ### **Contact Information** Web Site: www.simmax.com Mail: Brian Inglett **Operations Manager** Simmax Energy 2124 Main Street, Suite 195 Huntington Beach, CA, 92648 #### **Contact Information:** Phone: (714) 374-6901 Fax: (714) 374-6902 Email: inglettb@simmaxenergy.com